Little Minnesota River / Big Stone Lake Restoration Project # Roberts Conservation District Roberts County, SD Mike Jensen Project Coordinator ## **Project Area** - Watershed Project Area: Approx. 247,873 acres - Cropland: 130,176 - Rangeland: 68,489 - Hay and CRP: 26,900 - Woodland: 9,915 - Other: 12,393 ## **Big Stone Lake** - Surface area: 12360 acres - Maximum Depth: 16 feet - Average Depth: 8 feet - Length 26 miles - Shoreline: 62 miles - Storage: 98,880 acre feet #### Little Minnesota River - Approximately 40 miles long Actual river miles not calculated - 780 feet vertical drop from headwaters to mouth - Empties into upper end of Big Stone Lake - 1025 ft elevation difference in project area #### **BSL** Water quality problems - Hypereutrophic - Excessive algal blooms - Overabundant, rooted, aquatic plants - Decreasing lake depth #### Causes - Primarily non-point sources - Phosphorus loading and sediment from: - Cropland erosion - Fertilizer runoff - Feedlot runoff - Poor rangeland condition - Lakeshore erosion - Streambank erosion ### Causes (cont.) - Point Sources Included: - Lake side septic systems - Wastewater Treatment Systems at, - 1) Sisseton, SD - 2) Browns Valley, MN - 3) Veblen, SD - 4) Peever, SD ## **Project Sponsors** - Roberts County Commission - Roberts Conservation District - Marshall County Conservation District ## **Involved Agencies** - Natural Resources Conservation Service - SD Dept. of Environment and Natural Resources - SD Dept. of Ag; RC&F - Farm Service Agency - US Fish and Wildlife Service - SD Dept. of Game, Fish and Parks ## Involved Agencies (Cont.) - Sisseton-Wahpeton Sioux Tribe - Bureau of Indian Affairs - SD Association of Conservation Districts - SD Cooperative Extension Service - Environmental Protection Agency ## Involved Agencies (Cont.) - City of Sisseton - City of Peever - Citizens for Big Stone Lake - Upper Minnesota River Watershed District ## Water Quality Goals (Early) - Stated Goal from Early Project Periods 1985-1994: - "To increase the recreation potential and lifespan of Big Stone Lake." ## Water Quality Goals (Cont.) - NRCS PL-566 Goals include: - 36% Reduction of Phosphorus Loading - 16% Reduction of Sediment Loading ## Water Quality Goals (Cont.) Goal from Project Implementation Plans 1995present: Decrease sediment and Phosphorus loadings by 56% ## **Current Project Goals/Accomplishments** | Products | Planned | Accomplished | |---|---------|--------------| | Animal Waste Management
Systems | 17 | 8 | | No-Till Acres | 8500 | 11056 | | Multiple Use Ponds | 62 | 59 | | Streambank / Riparian
Demonstration Projects | 3 | 3 | | Grassed Waterways | 36 | 39 | | Nutrient Management Plans | 30 | 23 | | Farm Show Display / Booth | 6 | 7 | | Pasture / Hayland Seedings | 0 | 25 | | Grazing Land Improvement
Acres | 0 | 15334 | | Buffers / Filter Strips (CCRP) | 0 | 910.1 | ## **Total Accomplishments** • AWMS: 51 Grassed Waterways: 59 No-till: 36,515 acres Ponds/Dams: 115 • Grazing system cross fences: 71,100 lf #### **Stream Bank Erosion Control** ## Accomplishments (Cont.) - Pasture/hayland planting: 2078 acres - Numerous, alternative water sources for grazing management including: wells, pipelines, tanks, spring developments - Exclusion fences - Grazing Management Plans on approximately 16,360 acres #### **Load Reductions** Current Project Period: Sediment Reduction approx. 21,435 T/yr P Reduction approx. 57,360 lb/yr #### **Load Reductions Total** - Calculated Reductions Since Mid 1980's - 116,235 lb/yr Phosphorus29.6% Reduction - > 45,836 Tons/yr Sediment 32% Reduction ## Other Land Treatments, Not Calculated - Increases in acreage of General Sign-up and some Continuous Sign-up CRP: CP's 1 – 2 – 10 – 23 etc. - WRP and Flood Plain Easement acres in the watershed #### **Cost Share Funding Sources** - EPA 319 - NRCS PL-83-566, Small Watershed - EQIP - USFWS - SD Game, Fish and Parks - FSA Continuous sign-up Conservation Reserve Program (CCRP) - CDBG - Agricultural Conservation Program (ACP) #### **Technical Assistance** - EPA - Conservation District - SD DENR - SD Ag Waste Team - NRCS Engineers - NRCS FO Personnel - USFWS #### Current Project Funds Expended - EPA 319: \$349,945 - Local and Producer Match: \$375,671 - Other Federal Funds: Approx: \$588,767 (PL-566, EQIP) ## Total Known Expenditures Roberts County (Ag) • EPA: \$982,616 State, Local, Producer: \$1,010,518 • Other Federal Funds: \$993,066 Total Expenditures Approximately \$2,986,200 #### **Point Source Expenditures** Browns Valley Wastewater Facility: \$2,400,000, 55% Federal, 20% State, 25% Local Sisseton Wastewater Facility: \$1,695,404 \$1,238,615 Federal, \$456,790 Bond Issue #### **Grant County, SD** AWMS \$93,274 CDBG & Local Lake Farley Restoration: About \$307,000 ## **Grant County, SD** - Lake Level and Whetstone River Flow Management: \$12,300,000 - > \$227,000 of this was nonfederal - Diverts about 1460 cfs away from lake at normal elevation. ## Wrap Up - Remaining PL-566 and EQIP Construction Projects - According to 2006 Integrated Report: BSL is listed as "Water impaired but has an approved TMDL" - There is still work to be done in the watershed. ## Future projects - Roberts Conservation District remains committed to assisting local producers and residents in reducing soil erosion and improving water quality. - Lake Traverse TMDL has been initiated. - Moving to implementation with the Northeast Glacial Lakes Watershed Improvement and Protection Project. - Still working with NRCS on a Small Watershed Project for Whetstone River. #### Comments/Questions Thank you